| By: | B. No | |--|--------------------------------| | Substitute the following forB. No: | | | By: | SB. No | | | | | A BILL TO BE ENTITLED | | | AN ACT | | | relating to civil liability of a commercial motor | vehicle owner or | | operator. | | | BE IT ENACTED BY THE LEGISLATURE OF THE STATE | OF TEXAS: | | SECTION 1. The heading to Chapter 72, Ci | vil Practice and | | Remedies Code, is amended to read as follows: | | | CHAPTER 72. LIABILITY OF MOTOR VEHICLE OWNER OR OPP | ERATOR [TO CUEST] | | SECTION 2. Chapter 72, Civil Practice and | Remedies Code, is | | amended by adding Subchapter A, and a heading | is added to that | | subchapter to read as follows: | | | SUBCHAPTER A. LIABILITY TO GUEST | | | SECTION 3. Sections 72.001, 72.002, 72.0 | 003, and 72.004, | | Civil Practice and Remedies Code, are transferred | to Subchapter A, | | Chapter 72, Civil Practice and Remedies Code, as ad | lded by this Act. | | SECTION 4. Sections 72.002 and 72.003, Ci | vil Practice and | | Remedies Code, are amended to read as follows: | | | Sec. 72.002. LIMITATION NOT APPLICABLE. | There is no | | limitation under this <u>subchapter</u> [chapter] on the | e liability of ar | | owner or operator who is not related to the guest | within the second | | degree by consanguinity or affinity. | | | Sec. 72.003. EFFECT ON OTHER LIABILITY | . (a) This | | <pre>subchapter [chapter] does not affect judicial</pre> | ly developed or | | developing rules under which a person is or is | s not totally or | | nartially immune from tort liability by wi | rtue of family | ``` 1 relationship. ``` - 2 (b) This subchapter [chapter] does not relieve the owner or - 3 operator of a motor vehicle being demonstrated to a prospective - 4 purchaser or relieve a public carrier of responsibility for - 5 injuries sustained by a passenger being transported. - 6 SECTION 5. Chapter 72, Civil Practice and Remedies Code, is - 7 amended by adding Subchapter B to read as follows: - 8 SUBCHAPTER B. ACTIONS REGARDING COMMERCIAL MOTOR VEHICLES - 9 Sec. 72.051. DEFINITIONS. In this subchapter: - 10 (1) "Accident" means an event in which operating a - 11 commercial motor vehicle causes bodily injury or death. - 12 (2) "Civil action" means an action in which: - (A) a claimant seeks recovery of damages for - 14 bodily injury or death caused in an accident; and - 15 <u>(B) a defendant:</u> - (i) operated a commercial motor vehicle - 17 involved in an accident; or - 18 (ii) owned, leased, or otherwise held or - 19 exercised legal control over a commercial motor vehicle or operator - 20 of a commercial motor vehicle involved in an accident. - 21 (3) "Claimant" means a person, including a decedent's - 22 estate, seeking or who has sought recovery of damages in a civil - 23 action. The term does not include: - (A) a passenger who, in a commercial transaction, - 25 paid to ride in a commercial motor vehicle; or - 26 (B) a passenger in a motor vehicle transporting - 27 children to or from a school or school-sponsored event. ``` 1 (4) "Commercial motor vehicle" means a motor vehicle ``` - 2 being used for commercial purposes in interstate or intrastate - 3 commerce to transport property or passengers, deliver or transport - 4 goods, or provide services. The term does not include a motor - 5 vehicle used at the time of the accident primarily for personal, - 6 family, or household purposes. - 7 <u>(5) "Compensatory damages" has the meaning assigned by</u> - 8 Section 41.001. - 9 (6) "Employee" means a person who works for another - 10 person for compensation. The term includes an "employee" as defined - 11 by 49 C.F.R. Section 390.5 and any other agent or person for whom an - 12 employer may be liable under respondeat superior. - 13 (7) "Exemplary damages" has the meaning assigned by - 14 Section 41.001. - 15 (8) "Motor vehicle" means a self-propelled device in - 16 which a person or property can be transported on a public highway. - 17 The term includes a trailer when in use with a self-propelled device - 18 described by this subdivision. The term does not include a device - 19 used exclusively upon stationary rails or tracks. - 20 (9) "Operated," "operating," and "operation," when - 21 used with respect to a commercial motor vehicle, means to cause the - 22 <u>vehicle to move or function in any respect, including driving,</u> - 23 stopping, or parking the vehicle or otherwise putting the vehicle - 24 into use or operation. These terms include a commercial motor - 25 vehicle that has become disabled. - 26 (10) "Video" means an electronic representation of a - 27 sequence of images, with or without accompanying audio, depicting - 1 either stationary or moving scenes, regardless of the manner in - 2 which the sequence of images is captured, recorded, or stored. - 3 <u>Sec. 72.052. BIFURCATED TRIAL IN</u> CERTAIN COMMERCIAL MOTOR - 4 VEHICLE ACCIDENT ACTIONS. (a) In a civil action under this - 5 subchapter, on motion by any defendant, the court shall provide for - 6 <u>a bifurcated trial under this section.</u> - 7 (b) A motion under this section shall be made not later than - 8 the 120th day after the date the defendant bringing the motion files - 9 the defendant's original answer. - 10 (c) The trier of fact shall determine liability for and the - 11 amount of compensatory damages in the first phase of a bifurcated - 12 trial under this section. - 13 <u>(d) The trier of fact shall determine liability for and the</u> - 14 amount of exemplary damages in the second phase of a bifurcated - 15 trial under this section. - (e) For purposes of this section, a finding by the trier of - 17 fact in the first phase of a bifurcated trial that an employee - 18 defendant was negligent in operating an employer defendant's - 19 commercial motor vehicle may serve as a basis for the claimant to - 20 proceed in the second phase of the trial on a claim against the - 21 employer defendant that requires a finding by the trier of fact that - 22 the employee was negligent in operating the vehicle as a - 23 prerequisite to the employer defendant being found negligent in - 24 relation to the employee defendant's operation of the vehicle. - Sec. 72.053. FAILURE TO COMPLY WITH REGULATIONS OR - 26 STANDARDS. (a) In this section, "regulation or standard" includes - 27 a statute, regulation, rule, or order regulating equipment or - 1 conduct adopted or promulgated by the federal government, a state - 2 government, a local government, or a governmental agency or - 3 <u>authority</u>. - 4 (b) In a civil action under this subchapter, evidence of a - 5 defendant's failure to comply with a regulation or standard is - 6 admissible in the first phase of a trial bifurcated under Section - 7 72.052 only if, in addition to complying with other requirements of - 8 law: - 9 (1) the evidence tends to prove that failure to comply - 10 with the regulation or standard was a proximate cause of the bodily - 11 injury or death for which damages are sought in the action; and - 12 (2) the regulation or standard is specific and - 13 governs, or is an element of a duty of care applicable to, the - 14 defendant, the defendant's employee, or the defendant's property or - 15 equipment when any of those is at issue in the action. - 16 (c) Nothing in this section prevents a claimant from - 17 pursuing a claim for exemplary damages relating to the defendant's - 18 failure to comply with other applicable regulations or standards as - 19 provided by Chapter 41, or from presenting evidence on that claim in - 20 the second phase of a bifurcated trial. - 21 Sec. 72.054. LIABILITY FOR EMPLOYEE NEGLIGENCE IN OPERATING - 22 COMMERCIAL MOTOR VEHICLE. (a) In a civil action under this - 23 <u>subchapter</u>, an employer defendant's liability for damages caused by - 24 the ordinary negligence of a person operating the defendant's - 25 commercial motor vehicle shall be based only on respondeat superior - 26 if the defendant stipulates that, at the time of the accident, the - 27 person operating the vehicle was: ``` 1 (1) the defendant's employee; and ``` - 2 (2) acting within the scope of employment. - 3 (b) If an employer defendant stipulates in accordance with - 4 Subsection (a) and the trial is bifurcated under Section 72.052, a - 5 claimant may not, in the first phase of the trial, present evidence - 6 on an ordinary negligence claim against the employer defendant that - 7 requires a finding by the trier of fact that the employer - 8 defendant's employee was negligent in operating a vehicle as a - 9 prerequisite to the employer defendant being found negligent in - 10 relation to the employee defendant's operation of the vehicle. - 11 <u>(c) Nothing in this section prevents a claimant from</u> - 12 pursuing: - 13 (1) an ordinary negligence claim against an employer - 14 defendant for negligence in maintaining the commercial motor - 15 <u>vehicle involved in an accident;</u> - 16 (2) an ordinary negligence claim against an employer - 17 defendant for another claim that does not require a finding of - 18 negligence by an employee as a prerequisite to an employer - 19 defendant being found negligent for its conduct or omission, or - 20 from presenting evidence on that claim in the first phase of a - 21 bifurcated trial; or - 22 (3) a claim for exemplary damages arising from an - 23 employer defendant's conduct or omissions in relation to the - 24 accident that is the subject of the action as provided by Chapter - 25 41, or from presenting evidence on that claim in the second phase of - 26 a bifurcated trial. - Sec. 72.055. ADMISSIBILITY OF VISUAL DEPICTIONS OF - 1 ACCIDENT. (a) In a civil action under this subchapter, a court may - 2 not require expert testimony for admission into evidence of a - 3 photograph or video of a vehicle or object involved in an accident. - 4 (b) If properly authenticated under the Texas Rules of - 5 Evidence, a photograph or video of a vehicle or object involved in - 6 an accident is presumed admissible, even if the photograph or video - 7 tends to support or refute an assertion regarding the severity of - 8 damages or injury to an object or person involved in the accident - 9 that is the subject of a civil action under this subchapter. - 10 SECTION 6. The changes in law made by this Act apply only to - 11 an action commenced on or after the effective date of this Act. An - 12 action commenced before the effective date of this Act is governed - 13 by the law applicable to the action immediately before the - 14 effective date of this Act, and that law is continued in effect for - 15 that purpose. - SECTION 7. This Act takes effect immediately if it receives - 17 a vote of two-thirds of all the members elected to each house, as - 18 provided by Section 39, Article III, Texas Constitution. If this - 19 Act does not receive the vote necessary for immediate effect, this - 20 Act takes effect September 1, 2021.